Margaret Maurer-Fazio, Bates College p.
[bookmark: _GoBack]Margaret Maurer-Fazio

276 Pettengill Hall	(207) 786-6087 (Phone)
Bates College 	(207) 786-8337 (Fax)
4 Andrews Road, 	email: mmaurer@bates.edu
Lewiston, ME 04240 	http://www.bates.edu/~mmaurer

RECENT WORK HISTORY:

	Betty Doran Stangle Professor of Applied Economics, Bates College, August 2007-present
	Research Fellow, IZA, Institute for the Study of Labor, Bonn, April 2009-present
Visiting Researcher, IZA, Institute for the Study of Labor, Bonn, September-December 2008
Associate Dean of Faculty, Bates College, August 2004-July 2008
Professor of Economics, Bates College, August 2006-July 2007
Associate Professor of Economics, Bates College, August 2001-July 2006
Chair, Asian Studies Program, Bates College, August 2002-July 2004, August 2009-present
Assistant Professor of Economics, Bates College, August 1994-July 2001

EDUCATION:

	Ph.D. in Economics and Advanced Certificate in Asian Studies, University of Pittsburgh, 1994
Student of the Inter-University Program for Chinese Language Studies in Taipei administered by Stanford University, 1989-1990
	Master of Arts in Economics, University of Western Ontario, 1982
	Honors Bachelor of Arts in Economics, University of Western Ontario, 1981

DISSERTATION:

An Analysis of the Emerging Labor Market in the People's Republic of China and its Effects on Rates of Return to Investments in Education, 1994

PUBLICATIONS:

Journal Articles:
“Ethnic Discrimination in China's Internet Job Board Labor Market” IZA Journal of Migration. 2012, 1:12. DOI: 10.1186/2193-9039-1-12 URL: http://www.izajom.com/content/1/1/12

“Childcare, Eldercare, and Labor Force Participation of Married Women in Urban China: 1982−2000” (with Rachel Connelly, Lan Chen, Lixin Tang) Journal of Human Resources, Spring 2011, Volume 46, Number 2, pp.261-294.

“A Comparison of Reform-Era Labor Force Participation Rates of China’s Ethnic Minorities and Han Majority,” (with James Hughes and Dandan Zhang) International Journal of Manpower, 2010, Volume 31, Number 2, pp. 138-162.

“An Ocean Formed from One Hundred Rivers: The Effects of Ethnicity, Gender, Marriage, and Location on Labor Force Participation in Urban China,” (with James W. Hughes and Dandan Zhang) Feminist Economics, July/October 2007, Volume 13, Number 3-4, pp. 125-153.

“In Books One Finds a House of Gold: The Role of Education in Labor Market Outcomes in Urban China,” the Journal of Contemporary China, May 2006, Volume 15, Number 47, pp. 215-31.

“Differential Rewards to, and Contributions of, Education in Urban China’s Segmented Labor Markets,” (with Ngan Dinh’02) The Pacific Economic Review. October 2004, Volume 9, No.3, pp. 173-189.

“The Effects of Market Liberalization on the Relative Earnings of Chinese Women,” (with James Hughes) the Journal of Comparative Economics, December 2002, Volume 30, No.4, pp.709-731

“Effects of Marriage, Education, and Occupation on the Female/Male Wage Gap in China,” (with James Hughes) Pacific Economic Review, February 2002, Volume 7, No. 1, pp.137-156

“Education and Earnings in China’s Transition to a Market Economy: Survey Evidence from 1989 and 1992,” China Economic Review, 1999, Volume 10, No. 1, pp.17-40

“Introduction” (with Sarah Cook) in Sarah Cook and Margaret Maurer-Fazio edited: The Workers’ State Meets the Market: Labour in China’s Transition. London: Frank Cass and Company and Special Issue of the Journal of Development Studies, February 1999, Vol. 35, No.3, pp.1-15

“Inequality in the Rewards for Holding up Half the Sky: Gender Wage Gaps in China's Urban Labor Markets, 1988-1994" (with T.G. Rawski and Wei Zhang) The China Journal, January 1999, Volume 41, pp.55-88

“Labor Reform in China: Crossing the River by Feeling the Stones,” Comparative Economic Studies, Winter 1995, Volume 37 No.4, pp.111-123

“Building a Labor Market in China,” Current History, September 1995, pp. 285-289

Edited Volume:
The Workers’ State Meets the Market: Labour in China’s Transition. Sarah Cook and Margaret Maurer-Fazio edited: London: Frank Cass and Company Limited, 1999. (This collection of papers was also simultaneously published under the same title as a Special Issue of The Journal of Development Studies, February, 1999, Volume 35, No. 3.)

Chapters in Edited Volumes and Conference Proceedings:
“An Ocean Formed from One Hundred Rivers: The Effects of Ethnicity, Gender, Marriage, and Location on Labor Force Participation in Urban China,” (with James W. Hughes and Dandan Zhang), in Gunseli Berik, Xiaoyuan Dong, and Gale Summerfield edited Gender, China and the World Trade Organization: Essays from Feminist Economics. London and New York: Routledge Talor & Francis Group, November 2009, pp. 157-185

“海纳百川：民族、性别、婚姻、地区等因素 对中国城市地区劳动参与的作用和影响,” (with James W. Hughes and Dandan Zhang), (“An Ocean Formed from One Hundred Rivers: The Effects of Ethnicity, Gender, Marriage, and Location on Labor Force Participation in Urban China,”), in Gunseli Berik, Xiaoyuan Dong, and Gale Summerfield edited 中国经济转型与女性经济学 (China’s Economic Transition and Feminist Economics) Beijing: Economic Science Publishing House, 2009, pp.130-157.

“In Books One Finds a House of Gold: Education and Labor Market Outcomes in Urban China,” in Emily Hannum and Albert Park edited Education and Reform in China, Routledge, June 2007, pp. 260-275.

“Economic Reforms, Gender, and Changing Patterns of Labor Force Participation in Urban and Rural China,” (with James W. Hughes and Dandan Zhang) in Conference Proceedings of the 2005 CES International Conference on Sustainable Growth in China, Chongqing, China 2005, Volume I-B, pp. 502-510.

“转型中的中国劳动力市场中教育对劳工的下岗、再度就业及收入的影响,” (Education as a Determinant of Lay off, Re-employment, and Earnings in China’s Transitional Labor Market) in Economic Reform and the Labor Market in Transitional China, Beijing: China Population Press, June, 2005, pp. 331-346.

WORKING PAPERS:
“Ethnic Discrimination in China's Internet Job Board Labor Market” IZA Discussion Paper Series, October 2012, IZA DP No. 6903, pp. 1-49

“Childcare, Eldercare, and Labor Force Participation of Married Women in Urban China: 1982−2000” (with Rachel Connelly, Chen Lan, Lixin Tang) IZA Discussion Paper Series, June 2009, IZA DP No. 4204, pp. 1-45.

“A Comparison and Decomposition of Reform-Era Labor Force Participation Rates of China’s Ethnic Minorities and Han Majority” (with James Hughes and Dandan Zhang) IZA Discussion Paper Series, April 2009, IZA DP No.4148, pp. 1-30
	
“A Comparison of Reform-Era Labor Force Participation Rates of China’s Ethnic Minorities and Han Majority,” (with James Hughes and Dandan Zhang) University of Michigan, William Davidson Institute Working Paper Series, October 2005, Working Paper Number 795, pp.1-46

“Economic Reform and Changing Patterns of Labor Force Participation in Urban and Rural China,” (with James W. Hughes and Dandan Zhang) University of Michigan, William Davidson Institute Working Paper Series, August 2005, Working Paper Number 787, pp.1-39

“Differential Rewards to, and Contributions of, Education in Urban China’s Segmented Labor Markets,” (with Ngan Dinh’02). University of Michigan, William Davidson Institute Working Paper Series, June 2002, Working Paper Number 508, pp. 1-28

“The Effects of Institutional Change on the Relative Earnings of Chinese Women,” (with James Hughes) University of Michigan, William Davidson Institute Working Paper Series, March, 2002, Working Paper Number 460, pp. 1-52

“The Role of Education in Determining Labor Market Outcomes in Urban China’s Transitional Labor Markets,” University of Michigan, William Davidson Institute Working Paper Series, April 2002, Working Paper Number 459, pp. 1-27

“Gender Gaps in China’s Labor Market: Size, Structure, and Trends” (with T.G. Rawski and Wei Zhang). University of Michigan, William Davidson Institute Working Paper Series, July, 1997, Working Paper Number 88, pp.1-43

WORK UNDER REVIEW:

WORK IN PROGRESS:

“Assessing the Role of Gender and Facial Attractiveness in Hiring in China: Evidence from a Field Experiment”

“Using Internet Job Boards to Conduct a Resume Audit Study of the Hiring Practices of Chinese Firms: Assessing the Effects of Marital Status on Job Callback Rates”

“The Relationship between Co-residency and Labor Force Participation in China’s Population Aged 50 and Over.” (with Rachel Connelly, Bowdoin College and Zhang Dandan, Beijing University)

“Childcare, Eldercare, and Labor Force Participation of Married Women in Rural China: 1982−2000” (with Rachel Connelly, Bowdoin College and Zhang Dandan, Beijing University)

“A Comparative Analysis of the Economic Status of China’s Muslim Women.”

“Tourism in Rural Minority China: Development or Degradation?” (with Deidre Grant ’05 and David Kampf ’05).

“The Effects of Geography and Economic Reform on Patterns of Labor Force Participation in China: Does the West Resemble the Rest?” (with James Hughes and Zhang Dandan, Australia National University).

“Teaching Environmental Protection and Economic Development in the People’s Republic of China,” (with James Hughes).

PROFESSIONAL AWARDS, GRANTS, FELLOWSHIPS, and HONORS:
	
External Grants:
2008-2011	Andrew W. Mellon Foundation to Bates College (Lead author of grant proposal) Support for an Enhanced Sabbatical Program, $1,000,000.
2008-2011	National Science Foundation, Participating as Senior Personnel on Collaborative Research Award to Philip Brown, Colby College ($162,641), Darin Magee, Hobart and William Smith Colleges ($90,470), and Desiree Tullos, Oregon State University ($494,967), Interdisciplinary Research and Methods for Assessing Dams as Agents of Change in China.
2008-09	CBB Mellon Collaborative Faculty Research Grant (with Rachel Connelly, Bowdoin College), Changing Pattern of Urban Chinese Women’s Work Lives, $15,000
2006-08	CBB Mellon Collaborative Faculty Development Grant for a Seminar:The Changing Lives of Contemporary Chinese Women, (with Colby, Bates, and Bowdoin colleagues), $13,000
2005-07	Critical Ecosystem Partnership Fund -- Conservation International Foundation, Ecotourism Demonstration Project Ganzi Prefecture, Sichuan Province, (with Wang Wei et.al.) $50,000
1999-01	Ford Foundation--Urban Labor Market Integration: Rural Migrants and Urban Workers (with Wang Hansheng, Meng Xin, and Cai Fang), $87,600
1996		University of Pittsburgh, Central Research Development Fund--The Gender-Gap in China’s Labor Market (with T.G. Rawski and Wei Zhang), $7,075
1996		University of Pittsburgh, Provost’s Research Fund--Size, Structure, and Trends in China’s Gender Wage Gap (with T.G. Rawski and Wei Zhang), $3,000

Academic and Professional Honors:
2011-2013	National Program Committee Member for the 2012 and 2013 Annual Meetings of the Association of Asian Studies.
2008-09	Bates College Enhanced Sabbatical Program—support for full-year sabbatical
2008 (fall)	Visiting Researcher, Institute for the Study of Labor (IZA)
2007-present	Betty Doran Stangle Professor of Applied Economics: inaugural professor
2003-present	Member of the Chinese Women Economists Network Advisory Board
2001-2006	University of Michigan, William Davidson Institute Research Fellow
2001-02	Phillips Fellowship–Salary and Travel support for a full-year sabbatical
1999-present	Member of the Editorial Board of the Journal of Contemporary China
1998-2001	Member of the Editorial Board of the China Economic Review
1998		Associated Kyoto Program Faculty Fellowship

Internal Research Grants:
2012	Bates College Faculty Development Grant, A Comparative Study of the Wellbeing of China’s Ethnic Minorities, $7,500
2012	Bates College Summer Student Research Apprentice Grant (in support of Lei Lei), $3,500
2011	Bates College Faculty Development Grant, A Resume Audit Study of the Hiring Practices of Chinese Firms—Part II, $5,000
2010	Bates College Faculty Development Grant, A Resume Audit Study of the Hiring Practices of Chinese Firms, $6,420
2010	Bates College Summer Student Research Apprentice Grant (in support of Tianjiao Yan), $3,500
2009	Bates College Summer Student Research Apprentice Grant (in support of Lirong Tan and Tianjiao Yan), $3,500
2008-09	Bates College Faculty Development Grant, A Comparative Analysis of the Economic Status of China’s Muslim Minorities, $4,470
2008	Bates College Summer Student Research Apprentice Grant (in support of Lixin Tang), $3,500
2005	Freeman Foundation funded Grants, Conference Travel to Yinchuan, Ningxia and Chongqing June 2005, $2,500
2005	Freeman Foundation funded Grants for the Study of Asia, Economic Status of China’s Zhuang Minority—in support of translation of Chinese-language material on the Zhuang (with James W. Hughes) $2,500
2005	Hoffman Grant, Socioeconomic Assessment of Ecological Tourism Demonstration Project in Ganzi Prefecure, Sichuan (for David Kampf ’05 and Deidre Grant ’05), $8,000
2004	Freeman Foundation funded Grants, Conference Travel and Collaborative Research in Hong Kong and Beijing (with James Hughes) $4,100
2004	Bates College Professional Development Grant, Economic Status of China’s Ethnic Minorities $1,650
2002	Freeman Foundation funded Faculty Research Grants, Interview Translation Project (in support of research on the integration of China’s urban labor markets.) $4,500
2002	Freeman Foundation funded Faculty Student Research Grant, Regional Labor Market Segmentation in China. $6,780
2000		Bates College Professional Faculty Development Grant China’s Urban Labor Market Integration. $2,300
2000		Bates College Summer Student Research Apprentice Grant. $3,000

Internal Curriculum Development Grants:
2007-08	CBB Mellon Collaborative Faculty Development Grant, Alternative Visions: China Through the Lens of Independent Documentary Films (with Colby, Bates, and Bowdoin colleagues) $12,000
2005	Freeman Foundation funding grant to support the lectureship of Nanjing artist, Zhang Yi, during Short Term’07, Co-sponsor with Shuhui Yang $10,150
2003-04	Freeman Foundation funded Student Travel Subsidies for travel to China during Short Term 2003 to study Economic Development and Environmental Protection in the People’s Republic of China $10,000
2002-05	Freeman Foundation funding to support the lectureship of Nanjing artist, Zhang Yi, during Short Terms ’03 and ’05. Co-sponsor with Shuhui Yang $18,300
2002	Bates College, Mellon Learning Associates Program Grant, Documenting Social Change in China via Photography. Co-sponsor with John Zou and William Low of Winter’04 residency of Dr. Gu Zheng from Fudan University’s Department of Journalism $10,000
2002	Freeman Foundation funded Travel Grant, Medieval Civilization in a Modern World: Ethnic Relations and Environmental Issues in Tibet (with James Hughes and Shuhui Yang) $10,980
2001		Ladd Library Collection Development Fund (with Lynne Lewis and Francesco Duina) $5,000
1999		Bates College Special Faculty Development Grant—The Silk Road and the Region South of the Clouds: Ethnic Minorities and Environmental Issues in China’s Border Regions (with Shuhui Yang). $8,420
1997-98	Bates College Special Faculty Development Grant—Sustaining the Masses: Economic Development and Environmental Protection in the People’s Republic of China (with James Hughes) $7,170
1997		Bates College Phillip J. Otis Endowment Award—GIS Databases on China (with James Hughes) $5,000
1996	Bates College Ladd Library Collection Development Fund (with Asian Studies colleagues). $2,000

LANGUAGES:
Able to read Chinese language research-related materials.
Able to communicate in spoken Mandarin.

MEMBERSHIPS:
Association of Asian Studies
Association of Comparative Economic Studies
Chinese Economics Society
Committee on the Status of Women in the Economics Profession

SCHOLARLY PRESENTATIONS AT PROFESSIONAL CONFERENCES:
“Ethnic Discrimination in China's Internet Job Board Labor Market” presented at the annual conference of the European Labor Economist Association, Bonn, Germany, September 21, 2012.
“Ethnic Discrimination in China's Internet Job Board Labor Market” presented at the Fourth World Conference on Remedies to Racial and Ethnic Inequality, Wilkins Center, Hubert Humphrey School of Public Policy, University of Minnesota, October 11, 2012.
“Ethnicity and Hiring in China: Evidence from a Field Experiment,” presented at the annual conference of the International Association of Feminist Economists, Barcelona, Spain, June 28, 2012.
“Ethnicity and Hiring in China: Evidence from a Field Experiment,” presented at the Conference on Ethnicity, Economy, and Society in China and the World at Minzu University, Beijing, China, October 14, 2011
“An Audit Study of the Hiring Practices of Chinese Firms,” presented at the Second Annual CBB Economics Conference, Bowdoin College, April 30, 2011.
“Implications of Changing Family Structure on Women’s Labor Force Participation,” presented at the Conference on Family Change in the Wake of Demographic Transition, organized by the Institute of Population and Labor Economics, Chinese Academy of Social Science, Beijing, September 17-18, 2010.
“Childcare, Eldercare, and Labor Force Participation of Urban Women in China: 1982-2000,” presented at both the International Conference, Contemporary Families in Chinese Society in Transition, organized by the Chinese Academy of Social Science, Beijing, December 10-11, 2008 and the Third International Symposium on Labor Economics at WISE, Xiamen University, Xiamen, China, December 12-13, 2008
“Changing Patterns of Labor Force Participation of Men and Women in Urban and Rural China,” presented at the International Association for Feminist Economics Summer Conference in Torino, Italy, June 19-21, 2008.
“Effects of Ethnicity, Gender, Marriage, and Location on Labor Force Participation in Urban China,” presented at the Fifth Chinese Women Economists International Workshop, Empirical Research Using Micro Data, Beijing, Chinese Center for Economic Research, Peking University, May 24-25, 2008.
“Economic Reform and Changing Patterns of Labor Force Participation in Urban and Rural China,” presented at the Italian Labour Economics Association, XXII National Conference of Labour Economics, Naples, September 13-14, 2007.
“Tourism in Rural Minority China: Development or Degradation?” presented at the Chinese Economics Society Annual China Conference, Transition, Regional Growth, and Sustainable Development, Changsha, Hunan, July 28-30, 2007.
 “Tourism in Rural Minority China: Development or Degradation?” presented with David Kampf ’05 and Deidre Grant ’05 at the University of Nottingham, 18th Annual Conference of the Chinese Economics Association UK, Integrating China into the World Economy, April 16-17, 2007.
 “Economic Reforms, Gender, and Changing Patterns of Labor Force Participation in Urban and Rural China,” presented as part of a Colby, Bates, and Bowdoin Panel, Changes in the Pattern of Women’s Lives in Contemporary China, Annual Meeting of the Association of Asian Studies, San Francisco, April 6-9, 2006
“Economic Reforms, Gender, and Changing Patterns of Labor Force Participation in Urban and Rural China,” presented at the New England Conference of the Association of Asian Studies, Bentley College, Waltham, MA November 5, 2005.
“The Effects of Economic Reform on Men’s and Women’s Patterns of Labor Force Participation and Occupational Attainment in China,” presented at the Chinese Economics Society Annual International Conference, Sustainable Economic Growth in China, Chongqing, China, June 24-26, 2005.
“The Effects of Geography and Economic Reform on Patterns of Labor Force Participation in China: Does the West Resemble the Rest?” presented at The Second Annual Conference of the Consortium for Western China Development Studies, Rural and Sustainable Development in Western China, Yinchuan, Ningxia, June 21-22, 2005.
 “Ethnicity, Geography and Economic Liberalization in China,” presented at Western Economics Association, Pacific Rim Conference, Hong Kong, January 14-16, 2005.
“The Economic Status of China’s Ethnic Minorities,” presented at the International Research Conference, Poverty, Inequality, Labour Market and Welfare Reform in China held at Australia National University Canberra, August 25-27, 2004.
“The Economic Status of China’s Ethnic Minorities: Preliminary Analysis,” presented at The Chinese Economists Society Summer U.S. Conference 2004, Technology, Human Capital, and Economic Development, Atlanta, July 29-31, 2004.
“The Effects of Institutional Change on the Relative Earnings of Urban Chinese Women,” presented at the International Workshop on Gender and Development, CCER, Beijing China, June 21-22, 2004.
 “Education as a Determinant of Lay off, Re-employment, and Earnings in China’s Transitional Labor Market,” presented at the International Seminar on Economic Reform and the Labor Market in Transitional China, Chinese Academy of Social Science, Beijing, December 16-18, 2001.
“The Effects of Education on Perceived and Actual Labor Market Outcomes in China’s Urban Labor Markets: 1999-2000,” presented at Australia National University, Research School of Pacific and Asian Studies, Canberra, December 4, 2001.
“Education’s Role in Chinese Labor Market Outcomes” presented at the International Conference on Educational Reform in China held at the John F. Kennedy School of Government, Harvard University, July 14-15, 2001.
“A Comparison of the Earnings Determinants of Urban Residents and Migrant Workers in China’s Urban Labor Markets” presented at the International Forum on Rural Labor Mobility in China, Research Center for Rural Economy, Ministry of Agriculture, Beijing, July 3-5, 2001.
 “The Effects of Education and Training on Labor Market Outcomes in China’s Urban Labor Markets 1999-2000” presented at the Annual Meeting of the Association of Asian Studies in Chicago, March 24, 2001.
“Gender-Wage Discrimination in the Shanghai Migrant Labor Market” presented at the Association of Comparative Economic Studies Panel at the Allied Social Science Association Annual Meeting, Boston, January 8, 2000.
“Structural Change in China’s Labor Markets: Evidence from the Gender Wage Gap 1988-1994” presented at the Annual Meeting of the Association of Asian Studies in Chicago, March 1997.
“Gender Gaps in China’s Labor Market: Size, Structure, Trends” presented at the Allied Social Science Association Annual Meeting in New Orleans, January 1997.
“Earnings and Education in China’s Transition to a Market Economy,” presented at the Annual Meeting of the Association of Asian Studies in Honolulu, April 1996.
“China’s Transition Process: Lessons from the Labor Market,” presented at the Meeting of the Association of Comparative Economic Studies in San Francisco, January 1996.
“Emerging Labor Markets and Their Interaction with the Education Sector in China,” presented at Bowdoin College, March 1995.
“A Comparison of the Rates of Return to Investments in Education in Mainland China and Taiwan,” presented at the Pennsylvania Economics Association Meetings, May 1993.
“A Model of the Time Allocation Problem of Chinese Peasants,” presented at the Comparative Systems/ Development Workshop of the University of Pittsburgh, 1990.

OTHER AND INVITED PRESENTATIONS:
“China’s Economy—An Overview” presented for the National Consortium for Teaching about Asia to Maine School teachers as part of a professional development program, Views of the East: China, Japan, and Korea in Maine Schools. Bowdoin College, June 28, 2010
“Observe to Learn and Learn to Observe: Teaching and Learning in China,” presented as part of the Annual Faculty Symposium, Outside, Away, and Abroad: Teaching and Learning Off Campus October 3, 2009 and reprised for Reunion Weekend, June 12, 2010.
“Childcare, Eldercare, and Labor Force Participation of Urban Women in China: 1982-2000,” presented: 1) Renmin University, School of Labor and Human Resources, Beijing, March 25, 2009; 2) Fulbright Economics Teaching Program, Ho Chi Minh City, April 20, 2009; and 3) Research School of Social Science, Australia National University, May 1, 2009.
“China: A Journey of Scholarship and Teaching,” Inaugural Presentation for the Betty Doran Stangle Professorship in Applied Economics, Bates College, February 1, 2008.
“China: The Workers’ State?” presented at Nichols College, Cross-Campus Critical Issues Symposium. Dudley, MA. February 25, 2008.
“Ethnic Minorities in Yunnan,” presented at Colby College Symposium, Damming the Nu: Evaluating Hydropower on China's Angry River. Waterville, ME, October 6, 2007.
“Economic Development and Environmental Concerns in China” presented for the National Consortium for Teaching about Asia to Maine School teachers as part of a professional development program, Views of the East: China, Japan, and Korea in Maine Schools. Bowdoin College, June 23, 2007.
“In the Wake of the Three-Gorges Dam: Social and Economic Transformation of the Yangtze,” presented as part of the workshop, Yangtze Remembered: Using Photographs to Teach Cultural Change, University of Maine, Museum of Art, Bangor, April 26, 2007.
“Partnership Development in the Ganzi Ecotour Demonstration Project: A Case Study,” presented as part of the session, Bringing Responsible Tourism Options to Travelers through Sustainable Partnerships: How to Green your Program and Benefit Local Communities, at the 21st Annual Educational Travel Conference, Baltimore, MD, February 22, 2007.
“A Brief Overview of Economic Developments in China’s Contemporary Economy” presented for the National Consortium for Teaching about Asia to Maine School teachers as part of a professional development program, Views of the East: China, Japan, and Korea in Maine Schools. Bowdoin College, June 26, 2006.
“Differences in Reform-Era Labor Force Participation of China’s Ethnic Minority and Han-Majority Men and Women,” presented at the University of Maine at Farmington (UMF) for the UMF and Maine Geographic Alliance seminar, Dragons and Pandas and China—Oh, My: Expanding the Dimensions of Teaching about China, March 25, 2006.
“Why Did the Leaders of the Already Most-Dammed Country in the World Endorse Construction of the Three Gorges Project?” presented to teachers and parents of the Maranacook Schools, Manchester, May 23, 2005.
“The Three Gorges Dam: The World Largest and Most Controversial Water Resources Project” presented to the Chinese American Friendship Association New Year’s Fair, Catherine McAuley High School, Portland, January 29, 2005.
“A Case Study of China’s Three Gorges Dam,” and “The Changing Work Environment of China’s workers and farmers,” presented to Maine high school teachers at Bowdoin College as part of a professional development program, Views of the East: China and Japan in Maine Schools, sponsored by the Maine Humanities Council and the World Affairs Council of Maine under the auspices of a grant from the Freeman Foundation, June 23, 2003.
“Understanding Work and Workers in Contemporary China,” and “Teaching the World’s Largest Water Resource Project: The Three Gorges Dam,” presented to K-12 teachers as part of the National Consortium for Teaching About Asia Seminar, Bangor, Maine, April 5, 2003.
 “Changing Conceptions of China: Seeing, Not Feeling, the Elephant,” Bates College, Faculty Dinner Talk, February 13, 2003.
“The Changing Face of the Chinese Worker: Farming to Finance” presented at the Tufts Institute for Leadership and International Perspective Symposium, China in Transition: Development, Migration, and Political Change, Tufts University, February 7, 2003
“A Case Study of China’s Three Gorges Dam,” presented to Maine high school teachers at Bowdoin College as part of a professional development program, Views of the East: China and Japan in Maine Schools, sponsored by the Maine Humanities Council and the World Affairs Council of Maine under the auspices of a grant from the Freeman Foundation, June 26, 2002.
“The Three Gorges Dam: The World’s Largest Water Resource Project,” presented as a case study at the Camden Conference 2002: The Politics of Energy and Water, Camden, Maine, February 8-10, 2002.
“Faculty Student Research” presented the Bates College Alumni Reunion Weekend June 16, 2001.
“Developing an International Perspective through Study Abroad–A Teacher’s Viewpoint” presented at the Bates Leadership Weekend, Black Point Inn, April, 28, 2001.
“Through the Environmental Lens: China in the New Century” presented at the Bates College Breakfast Seminar Series, March 17, 2000.
"Teaching Environmental Protection and Economic Development in the People’s Republic of China" (With James Hughes) Bates College, Pettengill Hall Inaugural Symposium, October 2, 1999.
“Differences in Compensation for Holding up Half the Sky: the Gender Wage Gap in China's Formal Employment Sector,” Bates College, Faculty Dinner Talk, April 1997.

REFEREEING AND REVIEWING:
	Journals:
		China Economic Review
		The China Journal
		The China Quarterly
Contemporary Economic Policy 	
Demography
Economic Development and Cultural Change
Economic Systems
Economics of Transition
Environment and Planning A
Feminist Economics 			
		International Journal of Manpower
		Journal of Comparative Economics
		The Journal of Contemporary China 	
Journal of Development Economics
Journal of Population Economics
Labour Economics
Oxford Development Studies
Review of Income and Wealth
Social Forces		
		World Development

	External Reviews:
Ph.D Examiner:
	Australia National University, 2013
		National Science Foundation:
		Social Science Instrumentation and Laboratory Improvement Proposals
Tenure:
	Bowdoin College – Outside evaluator of research/scholarship, 2002.
	Agnes Scott College – Outside evaluator of research/scholarship, 2011
International Programs:
	Colgate University
University Grant Commission, Hong Kong Research Grants Council—Proposal Reviewer 2011
The Center for Economic Research and Graduate Education of Charles University and the Economics Institute of the Academy of Sciences of the Czech Republic (CERGE-EI)/Global Development Network:
	Global Research Competition

OTHER SERVICE TO THE PROFESSION:
Panel Chair, Participation, Integration, & Emigration in Contemporary China, for the Annual Meeting of the Association of Asian Studies, San Diego, March 21-24, 2013.
Panel Chair, Ethnic Frontiers, for the Annual Meeting of the Association of Asian Studies, Toronto, March 15-18, 2012.
National Program Committee Member, for the 2012 (Toronto) and 2013 (San Diego) Annual Meetings of the Association of Asian Studies.
Member, Chinese Women Economists Network Advisory Board. 2003—present.
Panel Chair and Discussant for several presenters at the Fifth, Chinese Women Economists International Workshop on Empirical Research Using Micro Data. Beijing, CCER, Peking University, May 24-25, 2008.
Panel Chair, Health and Economic Behavior, for the International Symposium on Health Care in Rural China: Progress and Prognosis, Beijing, July 25-26, 2007.
Panel Chair, Globalisation and International Integration, for the 18th Annual Conference of the Chinese Economics Association UK, University of Nottingham, April 16-17, 2007.
Panel Chair, Economic Reforms and Regional Inequality in China, for the Annual Meeting of the Association of Asian Studies, Boston, March 22-25, 2007.
Panel Chair, Changes in the Pattern of Women’s Lives in Contemporary China, for the Annual Meeting of the Association of Asian Studies, San Francisco, April 6-9, 2006
Panel Chair and Organizer, Changing Patterns of Educational Attainment and Labor Force Participation in Contemporary China: Evidence from Survey and Census Data for the Chinese Economics Society International Conference, Sustainable Economic Growth in China, Chongqing, China, June 24-26, 2005.
Panel Chair and Organizer, Patterns of Schooling, Labor Force Participation, Occupational Choice and the Distribution of Wealth in Rural China: Does the West Differ from the Rest? for the Second Annual Conference of the Consortium for Western China Development Studies: Rural and Sustainable Development in Western China, Yinchuan, Ningxia, China, June 21-22, 2005.
Discussant for paper by Marion Jones, “Tourism for Sustainable Development in Southwest China: A Double Edged Sword,” at the Western Economics Association, Pacific Rim Conference, Hong Kong January 15, 2005.
Discussant for papers by: Dennis Tao Yang, “Determinants of Schooling Returns during Transition: Evidence from Chinese Cities, 1988-95,” and Ying Wu and Hong Yao, “The Human-Capital Return Ratio between Entrepreneurs and Professionals in Economic Growth,” at The Chinese Economists Society Summer U.S. Conference 2004, Technology, Human Capital, and Economic Development, Atlanta, July 29-31, 2004.
Panel Chair: Trade and Outsourcing at The Chinese Economists Society Summer U.S. Conference 2004, Technology, Human Capital, and Economic Development, Atlanta, July 29-31, 2004.
Discussant for papers by: Lina Song, “Gender Differences in Education Enrolment in Rural China,” and Denise Hare, “Investing in Education: What Determines Schooling Outcomes in Rural Vietnam?” at the International Workshop on Gender and Development, CCER, Beijing China, June 21-22, 2004.
Panel Chair: Gender and Rural Development at the International Workshop on Gender and Development, CCER, Beijing China, June 21-22, 2004.
Discussant for Daniel Munich and Randall Filer, “Responses of Private and Public Schools to Voucher Funding: The Czech Experience,” at the Centre for Economic Policy Research and William Davidson Institute, Annual International Conference on Transition Economies, Budapest, Hungary, July 3-5, 2003.
Panel Chair: Regional Approaches to Development in Contemporary China, at the New England Association of Asian Studies Annual Meeting, Colby College, October 26, 2002.
Discussant: Centre for Economic Policy Research/William Davidson Institute Annual International Conference on Transition Economies for paper by Dwayne Benjamin, Loren Brandt, and John Giles, “Income Persistence and the Evolution of Inequality in Rural China.” Riga, Latvia, June 21, 2002.
Mentor: Research Training and Mentoring Program for Chinese Women Economists, post-graduate training program supported by the Ford Foundation, Beijing Office, (May 2002-present).
Chair and Co-Organizer of a Panel, Rural Migration, Rural Labor, and the Evolution of Rural Society in China, for the Association of Asian Studies Annual Meeting, Washington, DC, April 4-7, 2002.
		Organizer of a Panel, Education, Incentives, and Market Rewards in Contemporary China, for the Association of Asian Studies Annual Meeting, Chicago, March 22-25, 2001.
		Organizer of: An Association of Comparative Economic Studies Panel, Gender Inequality in Chinese Labor Markets, for the Annual Meeting of the Allied Social Science Association, Boston, January 7-9, 2000..
		Panel Chair: Structural Change in China’s Reform Economy at the Annual Meeting of the Association of Asian Studies, Chicago, March 1997.
Organizer of: Two Panels for the Association of Asian Studies Annual Meeting: Labor Market Developments in the People’s Republic of China, Part 1,"Rural Sector Mobility Effects” and Part 2, “Urban Sector Transitions.” Honolulu, April 1996
Discussant: Tenth Annual Maine Women’s Studies Conference, Women, Education: The Difference it Makes. Discussant for the session by Debra Barbezat and Susan Feiner: Feminist Economics: Contributions to Economic Education. Portland, Maine, December 2, 1995.
Discussant: American Economics Association and Chinese Economics Society jointly-sponsored session, Institutional Change in the Chinese Transition. Discussant for paper by Hongyi Chen, “The Evolution of Managerial Forms in China’s Township and Village Enterprise Sector,” San Francisco, January 7, 1996.

EDUCATIONAL DEVELOPMENT:

Participant in Bates College Practical Pedagogy Workshop, Spring 2010.
Participant in Bates College Teaching Development Workshop: Using Active and Collaborative Learning in Your Classes. (Workshop led by Richard F. Yuretich.) May 29, 2002.
Participant in Bates College Women’s Studies and Scientific Literacy Seminar 1998-99.
Participant in a National Science Foundation Workshop Focusing on Improving the Teaching of Introductory Economics Courses by Including Issues of Race and Gender. June 1995
Participant in Bates College Women’s Studies Institute. Summer 1995.
Participant in Bates College Teaching Development Seminars 1994-99.

OTHER PROFESSIONAL MEETINGS ATTENDED:

Institute for the Study of Labour (IZA) Fall 2008 Workshops and Conferences: Behavioral Labour Economics (October 16-18); Analysis of Labor Market Adjustment in Transition and Emerging Economies Using Large Micro-Data Sets (November 21-22); and the IZA Tenth Anniversary Conference November 30-December 1).
International Symposium on China’s Rural Economy: Problems and Strategies, Hangzhou, China, June 25-27, 2004.
Association of Asian Studies, Annual Meeting, San Diego, March, 2004.
Association of Asian Studies, Annual Meeting, New York, March 27-30, 2003.
University of Michigan, The Labor of Reform: Employment, Workers’ Rights, and Labor Law in China, Ann Arbor, March 21-22, 2003.
Columbia University and Freeman Foundation, Symposium on Asia in the Curriculum, New York, September 20, 2002.
		Western Returned Scholars Association and Chinese Economics Society, International Symposium on 21st Century China and the Challenge of Sustainable Development, Washington, D.C., September 3-5,1999.
Association of Asian Studies, Annual Meeting, Boston March 11-14,1999.
Allied Social Science Association, Annual Meeting, New York, January 3-5,1999.
Harvard School of Public Health and the Fairbank Center for East Asian Research, Unintended Social Consequences of Chinese Economic Reform: Cambridge, May,1997.
	Cliometric Society, East and Southeast Asian Economic Change in the Long Run, Honolulu, April 11, 1996.
Association of Asian Studies, Annual Meeting, Washington D.C: April 6-9, 1995
Allied Social Science Association, Annual Meeting, Washington D.C.; January 5-8, 1995.

BATES COLLEGE TEACHING:
Courses:
Introductory Microeconomics
Introductory Macroeconomics
Development Economics
Labor Economics
East Asian Economic Development
Economic Development in Greater China
China’s Economic Reforms
Work and Workers in China
Japanese Economic Development
Holding Up Half the Sky: Women in East Asia (a first-year writing seminar)
China's Current Economic Situation: Achievements and Controversial Issues*
Special Topics in China's Current Economic Development**
Economics of China’s Health Care System*****
Short-term Units (intensive, 5-week sessions):
Food and Famines in China
The Role of Public Policy in the Development of Taiwan, Japan and South Korea
Chinese Color Ink Painting (with Nanjing artist Zhang Yi)
Women and Work in Taiwan***
Sustaining the Masses: Environmental Protection and Economic Development in China****
*	Taught in Nanjing, China, Fall 1997.
**	Taught in Nanjing, China, Fall 2000, 2003, 2006.
***	Taught in Taiwan, Spring 1996.
****	Taught in China (with James Hughes), Spring 1999, 2001, 2004.
*****	Taught in Kunming, China, Fall 2010.

SEMESTER ABROAD PROGRAMS:
Co-directed (with Pam Baker) Bates College Semester Abroad Program in Kunming, China fall 2010.
Co-directed (with Shuhui Yang) four Bates College Semester Abroad Programs based in Nanjing, China during fall terms of 1997, 2000, 2003, and 2006:
handled all aspects of Programs’ design, instruction, administration, and budget management;
took students on extensive field trips to Xinjiang, Tibet, Gansu, Yunnan, Sichuan, Guangxi, Shandong, Shanxi, Ningxia, Inner Mongolia, and Qinghai provinces in addition to Beijing, Xian, Shanghai, Dalien, and Hong Kong. (We visited different subsets of these places during each of our semester programs.)
Associated Kyoto Program, winter term 1998:
	taught a course comparing Chinese and Japanese economic development.

THESIS, INDEPENDENT STUDY, AND SUMMER RESEARCH ADVISING:

Honors Theses Supervised:
“The Hukou System and Wage Differentials in China” by Lixin Tang ’10.
“Intra-household Allocation Bias in China: Does Son Preference Decrease with Rural-Urban Migration?” by Daniel Taylor ’03.
“An Analysis of the Labor Market Experience of Rural Migrant Women in China’s Urban Labor Markets” by Van Brantner ’02. (Economics and Asian Studies)
“The Role of Banks in Improving Corporate Governance in Chinese State-Owned Industry” by Else Kyyro, ‘00. (Economics and Asian Studies)
“An Economic Analysis of the International Trading of CO2 Permits between China and the United States” by Abbey DeRocker, ’99.
"Education and Productivity in the Rural Sector of the People's Republic of China" by Kristen Hagedorn, '95.
	
Senior Theses Supervised:
“The ‘Helpful Elder Sister’: The Effect of Sibship Structure on Rural Chinese Women’s Educational Attainment and Migration Status,” Blake Bentley Shafer ’13
“Detecting Hiring Discrimination Based on Employment Status in Chinese Labor Markets: A Resume Correspondence Study,” Sili Wang ’13
“Integrating Environmental Education into China’s Compulsory Moral Curriculum: Analysis of the Contradictions of Traditional and Contemporary Discipline,” Carrie Dillaway
“Impact of the Demographic Dividend in China from 1955 to 2100 and the Future Implications of the Aging Population,” Elizabeth M. Schulze
“Harvard vs. Qinghua: Interview Preference in Current Chinese Labor Markets,” Xiaoxue (Elva) Li’12
“Economic Comparison of Student Achievement in For-Profit and Non-Profit Charter Schools in Florida,” Hope Staneski’12
“Do Industry Growth Opportunities Determine the Level of Stock-Option-Based Compensation in Executive Compensation Contracts?” Ian A. Jones’12
“Analysis Measuring the True Impact of China’s Accession to the WTO: Evolution of Consumerism in the Chinese Economy,” Christopher James Chu’12
“Exporting our Trees: Deforestation in Sub-Saharan Africa and Forestry Exports to China,” Jixuan (Nancy) Ma’12
“Chinese Intellectual Property in the Smartphone Industry,” Spenser Cheung’12
“The Impacts of Budget Cuts in K-12 Education on Student Achievement—A Good Spending Formula Would Help,” Ngoc Ngo’12
“The Value of the English Language across Asian and European Labor Markets,” Chris Allen ’11
“The True Value of the Lewiston Maineiacs: A Contingent Valuation Study of the Externalities Created by the Hockey Team,” Tyler Dewdney ’11
“Shanghai’s Bilateral Trade: A Gravity Model Approach,” Lirong Tan ’11
“China’s One-Child Policy and Education: A Study of the Inter-Census Survey in 2005,” Tianjiao Yan ’11
“The Detection of Hiring Discrimination on the Basis of Ethnicity in Chinese Labor Markets: A Resume Audit Study,” by Emily B. Pressman ’10.
“Exploring China’s Household Savings Phenomenon,” by Alan Shen Fang ’10
“The Taller the Better,” by Kevin Chambers ’10
“Aging in China: An Empirical Investigation into the Effects of Intergenerational Support on the Self-Rated Health of Chinese Elderly,” by Jillian A. Forgerty ’ 10.
“A New Diet for the Dragon: The Future of a Sustainable China,” by James Peckenham ’08 (Asian Studies).
“Does Governance Really Matter?” by Natasha D’Souza ’08.
“Is China’s Current Labor Shortage an Indication of an Approaching Turning Point of its Economy?” by Keiko Iida ’08.
“Gender Wage Gaps in China,” by Fei (Grace) Liu ’06.
“Are Baseball Players Paid their Marginal Revenue Products? Saberrmetrics and Salary,” by Charlie Engasser ’06.	
“The Effects of WTO Entry on China’s Adoption of Genetically Modified Crops,” by Ben Jones ’05 (Asian Studies and Economics).
“Bringing the Herders in from the Cold: Agricultural Development in Mongolia,” by Nicholas Martin ’05.
	“The Economic Value of Public Education in Ecuador: The Impact of the Provision and Financing of Public Education on Income Inequality in Ecuador, 1970-2000.” by Eduardo Crespo ’04
	“To Revalue or Unpeg? A Study of China’s Exchange Rate Policy and its Significance for Economic Growth and Stability in the Mainland” by Kevin Yang ’04
	“The Economic Impacts of Minor League Sports Teams: A Case Study on Junior Hockey in Lewiston, Maine” by Justin Giles ’04
	“Shan Identity in Burma” by Sao Ohn Hseng ’05 (Asian Studies)
“An Analysis of the Potential of Casino Gambling on Reservations as a Development Tool for Maine’s Native Americans” by Andrew Taylor ’03.
“National Gain from Brain Drain: An Investigation into the Literature of Growth and Development in the Presence of Human Capital Outflows” by Rajesh Kesavan.
“Sweat Shops and the United States Apparel Industry: A Case for Vertical Liability” by Amber Jane Howe-McCarty ’01.
“The International Monetary Fund and Human Development” by Matt Carriker ’01.
“The 1996 Farm Bill: Radical Reform or More Expensive Snickers Bars” by Thomas John Mita ’00.
“The Consequences of the 1996 Welfare Reform Act in Maine” by Christina Hirsch’00.
“Long- and Short-Term Interest Rates, Government Spending Decisions, and the Crowding-Out Effect” by Guy Winston Catone ’00.
“Initial Public Offerings in the Internet Age” by John Furikawa ’00.
“China and the WTO: Crossing the River by Touching the Stones” by Kevin Stroman ’00. (Two-semester thesis--Chinese Language and Economics. Jointly supervised with Shuhui Yang.)
“An Analysis of the Effects of Country-wide Implementation of Minimum Wage Legislation in England,” by Mark Mazzocco ’00.
“Sex Preference in Conjunction with Family Planning Policies in China: Effects on Sex Ratios,” by Elizabeth W. McKnight ’99.
“Green Education for the Masses: the Prospects for Environmental Education Implementation in Chinese Schools,” by Stuart O’Brien ’99.
“Gender-Wage Discrimination in the Shanghai Migrant Labor Market,” by Jonathon Hagelstein ’99.
"Discrimination Against Women in China's Labor Markets," by Syed Ahmed Ali '97.
"Education as a Solution to India's Child Labor Problem," by Boren Chap '97.
"A Comparative Analysis of the Privatization Processes Used in Czechoslovakia, Hungary and Poland," by Wyatt Crosswhite '97.
"Pearls in the Mud: Women and Work in the Republic of Korea," by Julie Kim '97 (A two-semester thesis jointly supervised with Elizabeth Eames.)
"Sharing the Spoils: Towards Gender Equity in Development," by Shankar Narayan '97 (A two-semester thesis.)
"Determinants of Motion Picture Earnings," by Khurram Alam '96.
"Viet Nam's Transition to a Market Economy and its Social Consequences," by Nina Ellsworth '96.
"Recommendations for the Future of South Korea's Chaebols," by Jiho Hyun '96.
"The Impact of Structural Adjustment Programs on Income Distribution: Turkey in the 1980s," by Arikan Olguner '96.
"The Role of Education in Fertility Reduction in Cairo," by Alia Al-Alfi '95.
"The Problem of Corporate Governance in Voucher Privatization: The Case of the Czech Republic," by Shane Kokoruda '95.
"Banking Reform and State-Owned Enterprises in the People's Republic of China," by Kok-Seng Quah '95.
	

	Independent Studies (S360):
2004	Ben Jones		The Effects of WTO Entry on China’s Agricultural Sector
2004	David Kampf		China, India and the Asian Financial Crisis
		2000	Van Brantner		Women’s Employment and Gender Wage Differentials among Rural-Urban Migrants: A Shanghai Case Study
2001	Ngan Dinh		Chinese Migrant and Urban Workers: Human Capital Rewards and Wage Inequality

	Independent Studies during Short Term (S50):
		1996	Todd Rainville		Economic Research Methods
		1996	Cali Mortenson		Japanese Working Women
		1995	Kristen Hagedorn	Education in Agricultural Productivity

	Student Summer Research:
		Bates College Summer Student Research Apprenticeships:
		2012	Lei Lei			Resume Audit Study of the Hiring Practices of Chinese Firms: Gender and Appearance
		2010	Tianjiao Yan		Working Until You Drop? Changing Patterns of Labor Force Participation among China’s Elderly.
		2009	Lirong (Tersea) Tan	Implicit and Explicit Discrimination in Chinese Labor Markets
		2009	Tianjiao Yan		Implicit and Explicit Discrimination in Chinese Labor Markets
		2008	Lixin Tang		The Changing Patterns of Chinese Urban Women’s Work Lives--1982 to 2000
		2000	Ngan Dinh		Chinese Urban Labor Market Integration Project

		Student Hoffman-Mellon Grants:
2012	Bojian Sun		Resume Audit Study of the Hiring Practices of Chinese Firms: Gender and Appearance
2001	Van Brantner		Labor Market Treatment of Rural Migrants in China’s Urban Labor Markets
2000	Van Brantner		Wage Discrimination in the Shanghai Migrant Labor Market
		1999	Else Kyyro		Recent Developments in China’s Non-state Sector
1998	Jon Hagelstein		Analysis of China Labor Yearbook Data
		1997	Madhur Duggar		China’s Gender Wage Gap
		1997	Shankar Narayan	China’s Gender Wage Gap
		
		Faculty-Development-Grant Supported Student Research:
		2011	Sili Wang		Ethnicity and Hiring in Chinese Firms: Evidence from a Field Experiment
		2010	Xiaoxue Li		Resume Audit Study of the Hiring Practices of Chinese Firms: Marital and Employment Status
		2010	Sili Wang		Resume Audit Study of the Hiring Practices of Chinese Firms: Marital and Employment Status

		Student Hoffman Summer Research Support Grants:
2002	MeiYi Mak		Worker Interview Translation Project
2002	Joanna Mak		Worker Interview Translation Project

Christian A. Johnson Endeavor Foundation Summer Research Grant:
2002	Daniel Taylor		Refugees, Diaspora, and Displacement

Freeman Foundation Faculty Student Research Grant:
2003	Joanna Mak		Ethnic Group Analysis of Occupational Attainment and Labor Force Participation in China.
2002	Ngan Dinh		Regional Labor Market Segmentation in China
2002	Mei Yee Mak		Regional Labor Market Segmentation in China
2002	Joanna Mak		Regional Labor Market Segmentation in China

		Ruggles Fellowship:
		2001	Ngan Dinh		Rural Migrants in China’s Urban Labor Markets

		Stangle Fellowship:
		1995	Faham Rashid		Bureaucratic Corruption in Less-Developed Countries: A Comment

Fall Internships:
Hoffman Internship/Research Support Grants:
2005	Deidre Grant		Socioeconomic Assessment of Ecological Tourism Demonstration Project in Ganzi Prefecture, Sichuan
2005	David Kampf		Socioeconomic Assessment of Ecological Tourism Demonstration Project in Ganzi Prefecture, Sichuan

BATES COLLEGE AND COMMUNITY SERVICE:

2012-2013	Served as Chair of Program in Asian Studies.
Aided the Dean of Faculty in demographic and compensation planning.
Served as the Chair of the Curriculum and Calendar Committee
Helped oversee the management and administration of summer internships in Asia for students –in cooperation with Kim Ma Gustafson of the Bates College Career Development Center and Trustee Paul Marks.
Chaired Search Committee:
	Visiting position in Japanese—position filled by Hisaaki Wake.

2011-2012	Served as Chair of Program in Asian Studies.
Aided the Dean of Faculty in demographic and compensation planning.
Served as Chair of the Freeman Grant Committee.
Developed, managed, and administered summer internships in Asia for students – funded by the McNulty Scholarship for Asia Internships and the Bates Freeman Grant.
Served as Member of the Steering Committee for the Mellon Foundation’s CBB Collaborative Faculty Enhancement Grant.
Helped with event planning for the reopening of Roger William and Hedge Halls.
Chaired Search Committee:
	Visiting position in Chinese—position filled by Ming Yan.
Participated on Search Committees:
	Tenure-track position in economics—position filled by Paul Shea.
	Visiting position in history—position filled by Paul Eason.

2010-2011	Served as Chair of Program in Asian Studies.
Aided the Dean of Faculty in demographic and compensation planning.
Served as Chair of the Freeman Grant Committee.
Developed, managed, and administered summer internships in Asia for students – funded by the Freeman Grant.
Served as Member of the Steering Committee for the Mellon Foundation’s CBB Collaborative Faculty Enhancement Grant.

2009-2010 Served as Chair of Program in Asian Studies.
Aided the Dean of Faculty in demographic and compensation planning.
Served as Chair of the Freeman Grant Committee.
Developed, managed, and administered summer internships in Asia for 8 students – funded by the Freeman Grant.
Served as Member of the Steering Committee for the Mellon Foundation’s CBB Collaborative Faculty Enhancement Grant.
Chaired Search Committees:
	tenure-track position in Chinese—position filled by Xing Fan;
	tenure-track position to teach statistics—position filled by Brian Steininger;
	visiting position in Chinese—position filled by Tieniu Cheng;
	visiting position in Chinese – position filled by Xingmei Miao.
Participated on Search Committee:
	tenure-track position in economics—position filled by Alejandro Dellachiesa
Participated in the National Consortium for Teaching About Asia -- presented an overview of China’s economy to Maine High School teachers for Views of the East: China, Japan, and Korea in Maine Schools, sponsored by the World Affairs Council of Maine, the Maine Humanities Council, and the Bowdoin College Asian Studies Program, June 28, 2010.
Arranged and hosted on-campus presentation by Loren Brandt, Accounting for China’s Growth, April 6, 2010.

2008-2009 Aided the Dean of Faculty in demographic and compensation planning.
		(Year-long sabbatical.)

2007-2008	Served the faculty as Associate Dean.
		Served on the Asian Studies Program Committee.
Participated in the National Consortium for Teaching About Asia by presenting an overview of economic development and environmental concerns in China to Maine High School teachers as part of a professional development program, Views of the East: China, Japan, and Korea in Maine Schools, sponsored by the World Affairs Council of Maine, the Maine Humanities Council, and the Bowdoin College Asian Studies Program, June 23, 2007.

Served on Search Committees:
	tenure-track position to teach macroeconomics—position filled by Daniel Riera-Crichton;
	tenure-track position to teach statistics—position filled by Nathan Tefft.
		
2006-2007	Organized a two-venue photo exhibit for the Bates Fall Semester in China, Face Value Chase Hall Gallery, January 2007 and Place Value Pettengill G4 January-April 2007.
Co-Directed the Bates Fall Semester in Nanjing 2006
Served on Pandemic Planning Working Group
Served on the Asian Studies Program Committee
Served on Study Abroad Task Force
Served on Facilities Renewal Working Group
Served the Faculty as Associate Dean
Participated in the National Consortium for Teaching About Asia by presenting “In the Wake of the Three-Gorges Dam: Social and Economic Transformation of the Yangtze,” to Maine High School teachers as part of a professional development workshop, Yangtze Remembered: Using Photographs to Teach Cultural Change, University of Maine, Museum of Art, Bangor, April 26, 2007.
Participated in the National Consortium for Teaching About Asia by presenting an overview of the Chinese economy to Maine High School teachers as part of a professional development program, Views of the East: China, Japan, and Korea in Maine Schools, sponsored by the World Affairs Council of Maine, the Maine Humanities Council, and the Bowdoin College Asian Studies Program, June 26, 2006.
Served on Search Committees:
	tenure-track position in Macroeconomics—search failed;
	tenure-track position in Chinese—search closed.

2005-2006	Served the faculty as Associate Dean
Carried out preparatory work for Bates Fall Semester in Nanjing 2006
Presented, “Differences in Reform-Era Labor Force Participation of China’s Ethnic Minority and Han-Majority Men and Women,” for the University of Maine at Farmington and the Maine Geographic Alliance seminar, Dragons and Pandas and China—Oh, My: Expanding the Dimensions of Teaching about China, March 25, 2006.
Presented, “Support for Academic Advisors at Bates College,” as part of the symposium, Supporting the New Curriculum, May 19, 2006.
Participated in weekly Chinese Table
Served on Study Abroad Committee and Study Abroad Task Force
Served on Asian Studies Committee
Served on Curriculum and Calendar Committee
Served on Committee on the Evaluation of Teaching
Served on Enrollment Planning Group
Served on Facilities Renewal Working Group
Chaired search committee for Coordinator of Academic Administrative Services—position filled by George Romano.
Arranged for the following presentations on campus:
Jim Lambert screening of, and post-screening discussion about, his documentary, New Roads, which focuses on a seed developer and marketer from rural Anhui. November 2, 2005.

2004-2005	Presented, “The Three Gorges: The World’s Largest Water Project” for the Chinese American Friendship Association of Maine, Portland, January 29, 2005 and to elementary and middle-school teachers, Maranacook, May 23, 2005
Participated in weekly Chinese Table
Served on Study Abroad Committee
Served on First-Year Seminar Committee
Served on Asian Studies Committee
Served on Curriculum and Calendar Committee
Served on Educational Policy Committee
Served on Enrollment Planning Group
Served the faculty as Associate Dean

2003-2004	Co-Directed the Bates Fall Semester in Nanjing, 2003.
		Presented case studies of (1) China’s Three Gorges Dam, and (2) The Changing Work Environment of China’s workers and farmers, to Maine High School teachers as part of a professional development program, Views of the East: China and Japan in Maine Schools, sponsored by the Maine Humanities Council and the World Affairs Council of Maine under the auspices of a grant from the Freeman Foundation, Bowdoin College, June 23, 2003.
Served as Chair of the Asian Studies Committee
Served on the President’s Institutional Planning and Advisory Committee
Served on the Institutional Review Board
Served on Search Committees:
	tenure-track position in International Economics—position filled by Wei Chen;
	two-year position in Development Economics—position filled by Smriti Rao.
Participated in weekly Chinese Table
Arranged for the following presentations at the College:
	Carma Hinton, documentary filmmaker, screened Morning Sun and led a post-screening discussion, March 22, 2004.
	Hong Zhang, Colby College, “Making Light of the Dark Side, SARS Jokes and Humor in China,” April 1, 2004.
Judith Shapiro, American University, "China at the Crossroads: Sustainable Development or Environmental Disaster?" April 29, 2004.
Organized and curated a two-venue photo exhibit, Bates Fall Semester in China: A Journey of 10,000 Li, Ronj Gallery and Chase Hall Gallery, Winter 2004.
Invited Sixth Grade Classes of Pettingill Elementary School to view the photo exhibit, Journey of 10,000 Li, and held a question and answer session focused on life in contemporary China, January 23, 2004.

2002-2003 Designed brochure for Bates Fall Semester in Nanjing 2003.
Served as Chair of the Asian Studies Committee
Served on the President’s Institutional Planning and Advisory Committee
Served on the Institutional Review Board
Served on Search Committees:
Help Desk Technology Support Specialist—position filled by Monica Parker
Director of the Bates College Museum of Art—position filled by Mark Bessire
one-year position in the Department of Economics filled by Mehrene Larudee
one-year position in the Department of Economics filled by Michael Daley.
tenure-track postion in International Economics—failed search.
Served on the Internal Review Committee Reviewing the Program in Biochemistry.
[bookmark: OLE_LINK2]Presented a case study of China’s Three Gorges Dam to Maine High School teachers as part of a professional development program, Views of the East: China and Japan in Maine Schools, sponsored by the Maine Humanities Council and the World Affairs Council of Maine under the auspices of a grant from the Freeman Foundation, Bowdoin College, June 26, 2002
Served as Faculty advisor for Sangai Asia.
Presented to K-12 teachers as part of the National Consortium for Teaching About Asia Seminar, Bangor, Maine, April 5, 2003: “Understanding Work and Workers in Contemporary China,” and “Teaching the World’s Largest Water Resource Project: The Three Gorges Dam,”
Participated in weekly Chinese Table.

2001-2002	(Year-long sabbatical)
		Hosted two-week residency of artist, Zhang Yi, at Bates College, September 24-October 8, 2001.
Organized Zhang Yi’s Bates College Museum of Art exhibition, Classical Feeling (September 28-November 25, 2001), his week-long painting workshop for the Bates community (September 30-October 6, 2001), and a number of painting demonstrations open to the public.
Translated for Zhang Yi at the above- mentioned events as well as at a number of local school outreach sessions organized by the Museum.
Served on Search Committees:
tenure-track position in Economic History—position filled by Michael Oliver.
Sowell Visiting Professorship of Economics for 2002-03 and 2003-04—positions filled by Clifford Russell and Julie Nelson.
Assisted the Admissions Office by serving on a Panel for Prospective students and their families, November 9, 2001.
Assisted the Teaching Development Committee by participating in a discussion session focused on the tenure process at the College, November 6, 2001.
Arranged for the following presentations at the College:
Wang Wei, photographer, environmentalist, conservationist, storyteller, and Director of the Nature Adventure Division of the China Forest Travel Service, gave a lecture and slide presentation, “The Conflict Between Conservation and Development in China,” January 28, 2002.
Albert Park, Associate Professor of Economics University of Michigan and Visiting Associate Professor at the John F. Kennedy School of Government, Harvard University, gave a presentation, “Winners and Losers: An Examination of the Distributional Consequences of China's Entry Into the World Trade Organization,” March 14, 2002.
Organized and hosted various dinners and informal opportunities for students to meet and talk with outside speakers and China specialists: Zhang Yi and Wang Wei.
Participated in Bates College Chinese Table

[bookmark: OLE_LINK3]2000-2001	Co-Directed–Bates Fall Semester in Nanjing 2000.
Served on the Asian Studies Committee
Served on the Institutional Review Board
Participated in weekly Chinese Table
Served on Search Committees:
new tenure-track position in Chinese Language and Literature–position filled by John Zou.
one-year position in Economics–position filled by Amyaz Moledina.
Arranged for the following presentations at the College:
James L. Watson, Fairbank Professor of Chinese Society and Professor of Anthropology, Harvard University, gave a lecture and slide presentation, "The New Cultural Imperialism: McDonald's in China," March 14, 2001.
Judith Shapiro, Co-Director of the Environmental Policy Program, American University gave a public presentation, “Mao's War Against Nature: The Lessons for Today” as well as a workshop for students preparing to travel to China as participants in the environmental/economics short term unit, April 30, 2001.
Martin Yan, star of the long‑running TV show, Yan Can Cook, spent two days on campus and gave cooking demonstrations, hosted a dinner for students and community members, provided staff training and also gave a private cooking lesson to 12 contest-winning students, May 2-3, 2001.
Organized various dinners and informal opportunities for students to meet and talk with outside speakers and China specialists: James Watson, Judith Shapiro, and Martin Yan.
Carried out preparatory work to bring artist, Zhang Yi, to Bates for an exhibition of his work and to teach a week-long class on Chinese painting.
Presented a slide show, “High Points and Highlights of a Semester in China” for Mrs. Asselin’s Third-Grade Class, Pettingill Elementary School, April 25, 2001.

1999-2000	Served on the Academic Standing Committee
Served on the Asian Studies Committee
Served on the Institutional Review Board
Participated in the weekly Chinese Table
Served on a hearing board for a case of dismissal for cause
Chaired: Examination Committee for Kevin Stroman’s honors’ exam in Chinese Language and Literature.
Served on Search Committees:
new tenure-track position in Chinese Language and Literature--failed search.
one-year position in Chinese Language and Literature--position filled by Yuhua Tsui.
Phillips’ lectureship in Economics--position filled by Lynne Bennet.
Phillips’ lectureship in Economics--position filled by Michael Oliver.
Carried out preparatory work for Bates Fall Semester in Nanjing 2000.
Organized various lunches and informal opportunities for students to meet and talk with outside speakers and China specialists: Carma Hinton, LiYi He, and Thomas G. Rawski.
Arranged for the following speakers to give presentations at the College:
	Carma Hinton, Independent Documentary Film Maker, presented a workshop, “Western Views of China’s One-Child Policy and the Status of Women,” March 2, 2000.
	LiYi He, author of Mr. China’s Son, gave a reading of his works March 14, 2000 and a slide presentation of his native Yunnan Province, March 16, 2000.
	Thomas G. Rawski, Professor of Economics and History, University of Pittsburgh gave a lecture, “The Political Economy of China’s Slowing Growth,” April 5, 2000.

1998-99	Served on the Academic Standing Committee
Served on the Asian Studies Committee
Participated in the weekly Chinese Table
Served on Search Committees:
new tenure-track position in Japanese Language and Asian Studies--position filled by Melissa Wender.
Audio Visual Coordinator--position filled by Tom Schipper.
Audio Visual Support Specialist--position filled by Lenny Payan.
Served as a member of an ad hoc committee that successfully applied to the Luce Foundation for funding to support a new professorship in Asian Studies specializing in Asian art.
Assisted the Admissions Office in hosting a group of international-school counselors visiting the Bates campus. (July 7, 1998).
Initiated a forum for women studying economics to hear Gretchen Handserger, visiting Woodrow Wilson Fellow, speak about career opportunities for women in the World Bank and the Peace Corps. (September 30, 1998).
Organized a photography exhibit: Portraits of Our Perceptions: Bates Fall Semester in China 1997 (Ronj Gallery, December 7, 1998--May 31, 1999).
Arranged campus visit for William Hinton to give a talk: “Suspended Revolution: Long Bow Village 50 Years On,” (December 8, 1998).
Served as honors examiner for Karen Fletcher’s, Department of Anthropology thesis exam: Women and ‘Zuo Yue Zi’: Contemporary Dialogues of Change in a Taiwanese Post-Partem Practice, (December 9, 1998).
Moderated Panel/Facilitated discussion for the Marketing & Consultancy Panel in the Alumni-in-Residence Program sponsored by the Office of Career Services. (January 28, 1999).
Participated in Integrative Learning Discussion--with invited members of the faculty and staff from the Center for Service Learning, the Office of Career Services, the Dean of Faculty’s Office, and the Dean of Student’s Office (February 1, 1999).

1997-98	Off Campus for the Year--Teaching in Nanjing, China and Kyoto, Japan.
Co-directed the Bates Fall Semester in Nanjing 1997.	
Arranged for He LiYi, author of Mr. China’s Son and Spring of Butterflies to give a reading of his works to the international community in Nanjing. (November, Nanjing University/ Johns Hopkins Center.)

1996-97	Served on the Educational Policy Committee
Served on the Admissions and Financial Aid Committee
Served on the East Asian Studies Steering Committee
Carried out preparatory work for the Bates Fall Semester in Nanjing 1997
Search Committee Service:
tenure-track position in Sociology -- position filled by Victoria Johnson
one-year Assistant Professorship in Economics--position filled by Robert Mead
one-year Assistant Professorship in Economics -- position filled by Eric Escher
Arranged for the following outside speakers to give talks at Bates:
William A. Fisher, Dalton L. McMichael Sr. Chair in Business Administration at the Kenan-Flagler Business School at the University of North Carolina at Chapel Hill: China: The Ultimate Market? (October 14, 1996)
Carma Hinton, documentary film-maker. (March 21, 1997.)
Participated in the weekly Chinese Table
Chaired Honors Exam for Melissa Michalak (East Asian Languages and Cultures).

1995-96	Served on the Educational Policy Committee
Served on the Admissions Committee
Served on the East Asian Studies Steering Committee
Served on Search Committees:
two-year Assistant Professorship in Economics --position filled by Mark Siegler
Staff Writer in College Relations -- position filled by Phyllis Graber Jensen.
Participated in the Department of Economics’ Review Process.
Participated in the weekly Chinese Table.	
Served as a discussant for the Muskie Fellows Economics Panel (June 22, 1995)
Organized a Dinner Meeting of the Maine Asian Studies Consortium held at Bates College (March 14, 1996).
Arranged for outside speakers to give talks at Bates:
Jacqueline Pomeroy, Indonesian Ministry of Trade and US AID: The Economist as Government Advisor: Should Indonesia Establish a Nutmeg Cartel. (January 10, 1996)
William A. Fisher, Dalton L. McMichael Sr. Chair in Business Administration at the Kenan-Flagler Business School at the University of North Carolina at Chapel Hill: The Changing Role of Managers in the Chinese Economic Transition (January 25, 1996)
Christopher Udry, Department of Economics, Northwestern University: Gender Differentials in Farm Productivity in Africa: Implications for Household Efficiency and Agricultural Policy. (February 29, 1996)
Lobsang Tsetan, Geshe Lama, An autobiographical account of escaping from China to India with information on the current situation of the Tibetan Diaspora and the beliefs of Tibetan Buddhism. (March 4, 1996)
Evelyn S. Rawski, Department of History, University of Pittsburgh, and President of the Asian Studies Association: The Qing Origins of Ethnic Nationalism in Contemporary China (March 14, 1996)
Evelyn S. Rawski, Department of History, University of Pittsburgh, and President of the Asian Studies Association: Problems and Challenges Facing Teachers of Asian Studies in American Liberal Arts Colleges. (A Discussion with the Maine Asian Studies Consortium, March 14, 1996)
Sponsored (with Jane Costlow): The Libana Concert held at the Benjamin Mays Center. (November 10, 1995).

1994-95	Arranged for outside speakers to give talks at Bates:
Nathaniel Bowditch: "Observations from the Development Trenches."
Barbara Sands: "An Interdisciplinary Approach to Studying China's Great Leap Forward."
Participated in weekly Chinese Table.
Participated in, and brought students to, the Camden Conference on China.

GRADUATE STUDIES FELLOWSHIPS AND AWARDS:
	1991-92	Foreign Language Area Studies Fellowship
1990-91	American Council of Learned Societies--Dissertation Research Abroad in
	 			Chinese Studies
1989-90	Foreign Language Area Studies Fellowship
1988-89	University of Pittsburgh Presidential Fellowship for Chinese Studies
1987-88	Social Science and Humanities Research Council of Canada Doctoral
			 	Fellowship
1986-87	Andrew Mellon Pre-doctoral Fellowship
1985-86	Social Science and Humanities Research Council of Canada Doctoral
		Fellowship
									(Updated June 2013)
